The Aryl Hydrocarbon (Dioxin) Receptor: Promiscuity in Activation and Diversity in Response

M.S. Denison¹, J.E. Bohonowych¹, Bin Zhao¹, Dal-Ho Han¹, A. Pandini² and L. Bonati²

¹Department of Environmental Toxicology, University of California, Davis, CA

²Departmento di Scienze dell'Ambiente e del Territorio, Universita degli Studi di Milano-Bicocca, Milano Italy

Halogenated Aromatic Hydrocarbons (HAHs)

2,3,7,8-Tetrachlorodibenzo-p-dioxin


2,3,7,8-Tetrachlorodibenzofuran

3,4,3',4,'5-Pentachlorobiphenyl

Sources of Dioxins and Related HAHs?


Herbicide Spraying (i.e. Agent Orange)


Chlorophenols

Food

Combustion


Transformers (PCBs)

Spectrum of Toxic and Biological Effects Produced by TCDD in Different Species and Tissues

- Immunotoxicity
- Hepatotoxicity
- Wasting Syndrome
- Dermal Toxicity
- Teratogenicity
- Lethality
- Endocrine Disruption
- Tumor Promotion
- Porphyria
- Induction of Gene Expression (Also Repression)
 - Cytochrome P4501A1/2 and 1B1
 - Glutathione S-Transferase
 - UDP-Glucuronosyl Transferase 1*6
 - Quinone Reductase

AhR Signal Transduction Pathway


QUESTIONS REGARDING AhR SIGNALING


- 1. Do all high affinity Ah receptor (AhR) ligands produce the same spectrum of toxic and/or biological effects? HAHs vs PAHs?
- What accounts for the differential responsiveness of a cell and animal to AhR ligands?
- What is diversity in AhR ligand structure?
- What is the significance of AhR ligand promiscuity?

Halogenated Aromatic Hydrocarbon AhR Ligands


PCDDs

PCDFs

PCBs


Congeners	TEF
2,3,7,8-TCDD	1.0
1,2,3,7,8-PeCDD	1.0
1,2,3,4,7,8-HxCDD	0.1
1,2,3,6,7,8-HxCDD	0.1
1,2,3,7,8,9-HxCDD	0.1
1,2,3,4,6,7,8-HpCDD	0.01
OCDD	0.0001

Congeners	TEF
2,3,7,8-TCDF	0.1
1,2,3,7,8-PeCDF	0.05
2,3,4,7,8-PeCDF	0.5
1,2,3,4,7,8-HxCDF	0.1
1,2,3,6,7,8-HxCDF	0.1
1,2,3,7,8,9-HxCDF	0.1
2,3,4,6,7,8-HxCDF	0.1
1,2,3,4,6,7,8-HpCDF	0.01
1,2,3,4,7,8,9-HpCDF	0.01
OCDF	0.0001


Congeners	TEF
3,3',4,4'-TCB	0.0001
3,4,4',5-TCB	0.0001
3,3',4,4',5-PeCB	0.1
3,3',4,4',5,5'-HxCB	0.01

TEF = Toxic equivalency factor (relative to 2,3,7,8-TCDD)

Comparison of the Ligand Binding Affinity and the Relative Toxic Potency of Selected HAHs

The Mechanism of AhR Action is Dependent Upon a Series of Equilibrium Events

Ligand Dissociation Experiments (Equilibrium Kd ~1nM)

[³H]TCDD (2nM) + cytosolic AhR - 2 hours at 20°C

[³H]TCDD:AhR + unbound [³H]TCDD

Dextran-Coated Charcoal to remove free [3H]TCDD


[³H]TCDD:AhR

Add unlabeled 2,3,7,8-TCDF (200nM) measure specific binding at various times

 $[^3H]TCDD:AhR + TCDF:AhR$


(Decreased specific binding indicates loss of original ligand)

TCDD Binding to the Guinea Pig Hepatic Cytosolic AhR is Essentially Irreversible


Similar dissociation results were also obtained with other species.


Reporter Gene Induction to Identify and Characterize AhR Agonists and Antagonists


TCDD Induces Persistent Activation of Gene Expression


Polycyclic Aromatic Hydrocarbons

3-Methylcholanthrene


<u>β-Naphthoflavone</u>

Benzo(a)pyrene


Induction of AhR-Dependent GFP Reporter Gene Induction by TCDD and BNF


Proposed that the
Lower Potency of
PAHs was Due to
their Lower AhR
Binding Affinity that
Allows Ligand
Dissociation and
AhR Inactivation.
PAHs are also
Metabolically Labile.

Chemical Concentration (M)


While PAHs have Relative High AhR Ligand Binding Affinity they Produce Little AhR-Dependent Toxicity


TCDD and BNF are Essentially Irreversibly Bound to the AhR

BNF Induces Transient Activation of Gene Expression

Ah Receptor (AhR) Signal Transduction Pathway

While AhR Binding Affinity is Important, Toxicity of AhR Agonists
Appears to be More Dependent upon the Metabolic Stability of the Agonist
Which can Lead to the Chronic Activation of Nascent AhR.


Differential Responses to AhR Ligands

Are AhR Ligands Structurally Similar?

Structural Diversity of AhR Agonists and/or Antagonists


"Nonclassical" Synthetic AhR Ligands and/or Agonists

Structural Diversity of AhR Agonists and/or Antagonists

Natural and Endogenous AhR Ligands, Agonists and Antagonists


Naturally-Occurring and Endogenous Indole-Containing AhR Ligands

Activation of the Ah Receptor By Diverse Classes of Chemicals

In Vitro DNA Binding Assay for Ah Receptor Agonist Screening


(AhR & Arnt)

is directly proportional to the amount of TCDD or other agonist in sample


Simple Extraction of AhR Agonists from Products

- 1. Sample is weighed and added to a tube.
- 2. DMSO is added at the following ratio:
 Absorbent products: 1 mg product : 10 µl DMSO
 Nonabsorbent products: 1 mg product : 1.5 µl DMSO
- 3. Tubes are left overnight at room temperature.
- 4. DMSO collected from tubes.
- 5. Aliquots (1.25 µl) are tested for their ability stimulate AhR-dependent DNA binding by gel retardation analysis.
- 6. Inducible AhR:DRE complex formation quantitated by Phosphorimager analysis.


DMSO Extracts of Commercial and Consumer Products Contain Chemicals that Stimulate AhR DNA Binding


DMSO, Ethanol and Water Extracts of Selected Products Stimulate AhR DNA Binding


There is a Good Correlation Between the Ability of an Extract to Stimulate Guinea Pig AhR DNA Binding and Reporter Gene Expression

AhR Agonists in Commercial Products are Metabolically Labile


Activation of the Ah Receptor By Diverse Classes of Chemicals


What are the Structural and Functional

Determinants of the AhR Ligand Binding Domain?


mAhR modeled region: PAS B Domain (aa 277 - 380)

Homology Model of the AhR Ligand Binding Domain

Hypothetical Ligand-Induced Conformational Change in the Ah Receptor Ligand Binding Domain

Conclusions I

The AhR can bind and be activated by a structurally diverse array of ligands and it plays a key role as an "environmental sensor" leading to enhanced metabolism and degradation of exogenous and endogenous chemicals.

Not all AhR agonists are created equal - while all can induce gene expression, not all can produce toxic effects. The toxic potency of an AhR agonist is primarily dependent on its metabolic stability and persistence in the cell.

The binding of ligand to the AhR (TCDD and β -naphthoflavone) is essentially irreversible, which invalidates current ligand binding affinity estimates and which assume equilibrium binding conditions. The measured binding affinities are actually ligand association rates.

Conclusions II

The structural diversity in AhR ligand binding is not surprising given the role of the AhR as an activator of expression of metabolic enzymes each of which can bind and metabolize a structurally diverse array of chemicals.

This diversity also implies that the AhR has a very promiscuous ligand binding pocket and suggests the existence of multiple endogenous physiological ligands.

QSAR modeling of structurally diverse AhR ligands and the AhR ligand binding domain will provide information with regards to the key structural and physiochemical characteristics important for AhR ligands and ligand binding.

Acknowledgements

University of California

- Elaine Khan
- Yujuan Song
- Michael Ziccardi
- Michael Nantz

Universita' degli Studi di Milano-Bicocca, Italy

- Laura Bonati
- Alessandro Pandini
- Davide Lacchini
- Vera Meazzi
- Prof. Demetrio Pitea

Woods Hole Oceanographic Institute

Mark Hahn

Imperial Cancer Research Fund.uk

Peter Parker

Rockefeller University

- Laurent Meijer
- Paul Greengard

University of Queensland.au

• Elizabeth Gillam

Supported by a NIEHS Superfund Basic Research Grant (ES04699), the NIEHS (ES07685, ES5707) and the American Taxpayers.